Cleaning of Silicon-Containing Carbon Contamination Toshihisa Anazawa, Noriaki Takagi, Osamu Suga, Iwao Nishiyama MIRAI-Semiconductor Leading Edge Technologies, Inc. Koichi Yamawaki, Hirotsugu Yano, Akira Izumi Kyushu Institute of Technology Toshinori Miura, Mitsuru Kekura MEIDENSHA CORPORATION Semiconductor Leading Edge Technologies, Inc. ### **Contamination and Cleaning** EUV masks and mirrors are contaminated by EUV irradiation in an usual vacuum condition. Contamination mainly consists of carbon and hydrogen. Contamination deteriorates lithographic performance. # Reported Cleaning Studies | Technique | Rate | Advanttages
Problems | Institution [Reference] | | | |---------------------------------|-------------------|---|---|--|--| | Oxygen Plasma | <0.1 nm/min | •Low speed | CNI [CDIE 4600 424/2002)] | | | | Hydrogen Plasma | ~0.1 mm/mm | •Reflectivity down | SNL [SPIE,4688,431(2002)] | | | | EUV + O ₂ | 0.24 nm/min | •Easy to apply •Low speed | LASTI [MNC2003] | | | | UV/O ₃ | ~1 nm/min | •readily available •Difficulty in UV Irradiation | LASTI [JVSTB, 23, 247 (2005)] | | | | Hydrogen Radical (Hot Filament) | ~1 nm/min | •Recovery from Ru oxidation •Heat load | ASET-Kyutech [JJAP, 46, L633 (2007)] Selete-Kyutech [EIPBN2008] | | | | Shielded Plasma | 5 nm/min | Modest speedSputter damage | TNO [EUVL Symp. 2008] | | | | | 0.19 nm/min | •Damageless •Low speed | TNO [EUVL Symp. 2009] | | | | Pure O ₃ | 90 nm/min | •Extremely high speed | Selete-MEIDENSHA [EUVL Symp. 2009] | | | #### **Our Previous Studies** #### Hydrogen radical cleaning - •Simple hot W filament efficiently decomposes hydrogen molecule to hydrogen radical. - •Not only carbon contamination but also oxidation of Ru-capping layer can be recovered. - •Carbon removal rate ~ 1 nm/min. #### Pure ozone cleaning (alkene-gas assisted) - •Pure ozone is activated by the alkene assist gas. - •It needs no heating nor irradiation of any light (UV or EUV, etc.) and the removal rate is extremely high. - •Carbon removal rate ~ 90 nm/min. ### **Problem Caused by Contained Si** → Using the pure O₃ cleaning, the reflectivity degradation of SR* contaminated multilayer mask brank is almost recovered. *Synchrotron Radiation - → However, the reflectivity recovery of strongly contaminated or multiple contaminated sample is not good enough. - → We investigated the cleaning residue. Note that Si capping layer is stable to pure O₃ cleaning. - → The cause of accumulating degradation is cleaning residue SiO₂. #### Chemical states of surface Si (XPS) | Atomic % | SiO ₂ | SiOx | Si ⁰ | |--------------------|------------------|------|-----------------| | After 1st cleaning | 38 | 4 | 58 | | After 2nd cleaning | 73 | 0 | 27 | #### Where Does Si Come from? → Almost all carboneous contamination we investigated (SR, DPP, LPP) contains several parcents of Si species. → Other groups also reported Si in contaminations. Intel MET N1 mirror: C : O : Si ~70 % : 20 % : 10 % G1, G2 mirror: C : O : Si ~ 85 % : 10 % : 5 % Albany MET G2: C: O: Si: P: N = 74: 20: 2: 2: 1 Manish Chandhok, IEUVI Optics Contamination / Lifetime TWG (1st Mar. 2007) Andrea Wüest et al., IEUVI Optics Contamination / Lifetime TWG (1st Nov. 2007) → The origin of Si was unclear. No Si species has been detected by QMS or GC-M. → So we deposited contamination on sapphier (Al₂O₃) substrates. → The result clearly shows that Si comes from vacuum. In addition, this Si species seem hard to remove by oxidative cleaning. 320 280 240 200 160 120 80 40 Binding Energy (eV) ### Cleanablity Studies of Si:C **→** Experimental flow: Si doped C (Si:C) sputter-deposited film → Characterization Cleaning processing (Pure O₃, H-radical) **Characterization (XPS, HFS/RBS)** **XPS: Xray Photoelectron Spectroscopy** HFS: Hydrogen Forward Schattering spectrometry **RBS: Rutherford Back Scattering spectrometry** **→** Cleaning process condition: Pure O_3 — assist gas = ethylene ~100 Pa room temperature H radical — gas pressure ~10⁻² Pa filament temperature ~1780 °C **→** Characterization: Si concentration dependence of film removal rate. Process time dependence of Si distribution. ### Sample Characterization of Si:C → C and Si are co-sputter-deposited on Si wafers. Doping rate is controlled by area of Si pieces placed on C target. #### **→ RBS/HFS** | Si | Initial Area Density (10 ¹⁵ atom/cm ²) | Film Thickness (nm) | | | |--------|---|---------------------|--|--| | 0 % | 1435 | 146 | | | | 4.2 % | 1607 | 161 | | | | 6.2 % | 1532 | 153 | | | | 11.1 % | 1361 | 138 | | | | 15.2 % | 1282 | 128 | | | Converted from area density with bulk densities: C (amorphous) = 9.02~10.53×10²² atoms/cm³ SiO₂ (amorphous) = 6.62×10²² atoms/cm³ Si = 5.00×10²² atoms/cm³ #### **→XPS** - ~70 % of C is C-C or C-H; π - π * satellite is also observed. - Si mainly exists as SiOx (x<2); Si-C is not observed.</p> ## Si-Ratio Dependence for Pure O₃ - → Contained Si is also removed at initial stage. - → C removal rate decreses with Si concentration. # Change by Processing Time of Pure O3 Selete - → We observed time dependence of depth profile of Si 4.2 % sample. - → C decreses with time but removal rate gradually slow down. - → Si also decreses but forms condensed layer at surface region. - **→** O increases and final ratio Si:O=1:2. ### Si-Ratio Dependence for H-radical **→** Rate decrease with Si seems smaller than O₃. 10 **Initial Si Ratio (%)** 15 20 → Si removal rate seems higher than O₃. 5 0 0 # IRAI Change by Processing Time of H-radical Selete - → We observed time dependence of depth profile of Si 4.2 % sample. - → 120 min H-radical processing seems correspond to 2~3 min prosessing of pure O₃. - **→** Si decreses faster than pure O₃ but SiO₂ condensed layer is also formed. ## Comparison between H and Pure O₃ - → Both of techniques removes a little Si but SiO₂ layers are formed at surface region. - **→** Absolute removal rate is several tens faster for pure O₃. - → Rate decrease by Si containing is smaller for H-radical. ### Recovery from SiO₂ Formation → Once SiO₂ is formed, it seems hard to remove it by mild-dry process. Thus we tried wet etching. #### Chemical states of surface Si (XPS) | Atomic % | SiO ₂ | SiOx | Si ⁰ | SiO ₂ (nm) | |--------------------|------------------|------|-----------------|-----------------------| | After 1st cleaning | 38 | 4 | 58 | | | After 2nd cleaning | 73 | 0 | 27 | 3.8 | | After wet etching | 29 | 0 | 71 | 1.1 | Si⁰ is Si in capping layer. → Using wet etching process, SiO₂ residue has successfully removed and reflectivity was completely recoverd. Note that SiO₂ removal process removes not only cleaning residue but also natural oxide of Si capping then mutiple application will damage the multilayer. #### **Favorable Solution** #### **Contamination of EUV1** - →It seems no Si is contained in a contamination on a mask of EUV1. - →For such contamination, both of H radical and pure O₃ can be applied without wet SiO₂ removal. - →It's important to operate in such vacuum conditions. ### **Conclusion** | | | С | C w/Si | SiO ₂ | Si-cap | Ru-cap | |---|--------------------|------------|------------|------------------|----------|-----------| | | Н | \odot | | 8 | \odot | \odot | | | w/ wet | (needless) | (needless) | \odot | <u>:</u> | (no info) | | P | ure O ₃ | <u> </u> | 8 | 8 | \odot | 8 | | | w/ wet | (needless) | \odot | \odot | <u></u> | 8 | © = Suitable - ⊕ = Applicable - **⊗** = Incompatible - → For Si free contamination on Si-cap, pure O_3 is the best. - → For Si containing contamination, pure O₃ does not work well. - → For SiO₂ containing contamination, H-radical is also no good. - → Residual SiO₂ species can be removed and rescued by wet etching without apparent damege. - → Si free vacuum condition is essential. ### **Summary** - →Origin of Si contained in carboneous contamination is investigated. - →Cleanability of pure O₃ and H-radical cleaning, and behaviour of Si while cleaning is examined. - →Rescue process for degradation by residual SiO₂ is demonstrated. - →In some case, contamination contains little Si. It's important to operate in such a vacuum conditions. #### **Acknowledgment** SR contamination samples are prepared by H. Ikeda at SR center of Ritsumeikan University. This work was supported by New Energy and Indastrial Technology Development Organization.